

TRANSFORMING YOUR EXECUTIVE COMMITTEE INTO TRUE COOPERATIVE LEADERS: A FRAMEWORK FOR EFFECTIVE LEADERSHIP TRAININGS

NASCO Institute 2015
Presenter: Ali Zachritz

OVERVIEW

- Who I am
- My project & how I got there
- The state of executive trainings
- Looking at what's overlooked
 - Leading like a cooper
 - Relationships
 - Self-care
 - Connecting to the movement

WHO I AM

- Member at ICC Ann Arbor 4.5 years
- Board Rep, VP of Education, VP of Recruitment
- ICC Ann Arbor Staff: Member Services Coordinator
- NASCO background
 - Led trips to coops in Austin, Lawrence, St. Louis, NYC, & Boston
 - Have facilitated NASCO Institute workshops on institutionalizing SJ education, negotiating Staff contracts, and using community research to further coop's goals

MY PROJECT & HOW I GOT THERE

- Finalizing an Executive Committee Training Manual for ICC Ann Arbor
- Hoping to have it published and available to other cooperatives by early next year
- How the idea came to be:
 - Personal struggles and growth as a 2-year Executive Member
 - Watching new members struggle and sometimes resign
 - Joined Staff Team took on the creation of a manual
 - Trying to make what I wish someone plopped in my lap 5 years ago

THE STATE OF EXECUTIVE TRAININGS (I)

- Core content for Executive Trainings can cover two main categories:
 1. Roles & Responsibilities
 2. Leadership, People, & Self

STATE OF EXEC TRAININGS (II): ROLES & RESPONSIBILITIES

- Roles and responsibilities can include:

- Guiding the Board

- Monitoring

- Coordinating & Delegating

- Acting as Stewards

- Departmental Leadership

- Effectively Leading a Committee

- Major Annual Responsibilities

- Evaluations, Planning, Elections, etc.

STATE OF EXEC TRAININGS (III): LEADERSHIP, PEOPLE, AND SELF

- L, P, & S can include:
 - Leading Like A Cooper
 - Developing and Maintaining Relationships
 - Self-Care
 - Connecting the Cooperative Movement

STATE OF EXEC TRAININGS (IV): MY ASSUMPTIONS

1. Most coop systems are already training on the first category. *
2. Many coop systems aren't incorporating the second category into their trainings.

LOOKING AT WHAT'S OVERLOOKED

TRAINING EXECUTIVE TEAMS IN LEADERSHIP, PEOPLE, AND SELF

LEADERSHIP, PEOPLE, AND SELF: AN OVERVIEW

- Leading like a cooper
- Relationships
- Self-care
- Connecting with the cooperative movement

LEADING LIKE A COOPER

1. Acting on Shared Values
2. Being a Model Cooper
3. Supporting Individuals & Groups
4. Championing Stories, History, & Context
5. Being a Cooperative Visionary

LEADING LIKE A COOPER: ACTING ON SHARED VALUES

- Shared values are: ***your organization's vision, mission, values and the cooperative principles***
- Organization doesn't change because new people in positions

LEADING LIKE A COOPER: SHARED VALUES - EXAMPLE

■ Shared Values:

1. Affordability
2. Education
3. Inclusivity
4. Participation

■ What happens if someone is only thinking about one of these?

LEADING LIKE A COOPER: BEING A MODEL COOPER

- Model Coopers set the tone for what is expected and what is possible
- Examples of it going well:
 - Considering outside perspectives
 - Encouraging others to participate
 - Volunteering for an ad-hoc role
- Examples of it going poorly:
 - Losing temper
 - Non-inclusive language
 - Not following through on tasks
 - Speaking negatively about the governance system

LEADING LIKE A COOPER: SUPPORTING INDIVIDUALS & GROUPS

- Good leaders provide support in many ways:
 - Praise & encouragement
 - Monitoring/Check-ins
 - Helping a member with a proposal/process (even if you disagree)
- ***Being supportive is essential*** – it allows all(more) members have access to the organization and governing

LEADING LIKE A COOPER: CHAMPIONING STORIES, HISTORY, & CONTEXT

- Motivates members in two ways:

1. Highlighting select stories of progress and success make it feel more attainable
2. Learning history makes members feel a part of something bigger, encouraging them to leave a legacy

- Examples

LEADING LIKE A COOPER: BEING A COOPERATIVE VISIONARY

- Pushing the organization to realize its goals
- WHY – enables progress
- Can actualize in a few ways:
 1. Championing an obvious solution
 2. Standing up for an unpopular option

RELATIONSHIPS (I)

- Establish common ground of what a good, healthy relationship looks like
- Your thoughts?

RELATIONSHIPS (I)

- Establish common ground of what a good, healthy relationship looks like
- Your thoughts?
 - Feel comfortable & safe
 - Can speak honestly & openly
 - Giving and receiving constructive criticism
 - Mutually reliable and accountable (deadlines, attendance, etc)
 - Empathy (listening first)

RELATIONSHIPS (II)

- Maintaining good relationships promotes morale and teamwork making Executive Committees **feel better and accomplish more**
- Exec. Committee has relationships with many different people and groups
- Framework for thinking about relationships
 1. Context of interactions
 2. Dynamics to be mindful of
 3. Perspectives to take into consideration

EXAMPLE & APPLIED FRAMEWORK

- Relationship: Executive Committee Member and organization's Board of Directors
- Framework:
 1. Context of interactions
 2. Dynamics to be mindful of
 3. Perspectives to take into consideration

EXAMPLE (CONTINUED): FRAMEWORK - CONTEXT

- Context of Interactions
 - Board Meetings (1-2x/month)
 - Select number of Board members at committee meetings (weekly?)
 - More formal setting

EXAMPLE (CONTINUED): FRAMEWORK - DYNAMICS

- Dynamics to be mindful of
 - Exec. Committee tends to be more senior members
 - Exec. Committee has more time in meetings to discuss and digest proposals/materials
 - Exec. Committee creates agendas
 - Exec. Committee has social privilege/respect from the position
 - Board members have to answer to their house – may face more critique/criticism for unpopular decisions

EXAMPLE (CONTINUED): FRAMEWORK - PERSPECTIVES

- Perspectives to take into consideration
 - Board members have different levels of engagement and commitment to centralized organization
 - A Board member may feel like they don't understand the proposal or voting process
 - A Board member may feel like they don't matter because the executive committee does all the talking

SMALL GROUPS EXERCISE

- Apply the framework to another Executive Committee relationship
- Context of Interaction
- Dynamics to be mindful of
- Perspectives to take into consideration

SELF-CARE: WHY?

- There are 3 reasons it is crucial that train on self-care and mitigating burnout
 1. We care about our member-leaders and we want them to be healthy/safe
 2. Most of us are educational organizations. Society doesn't teach folks to take care of themselves; coop can fill in the gaps
 3. When members are taking care of themselves they are more productive and efficient in the work they do for the coop

SELF-CARE: HOW?

- Figuring out what helps you take a load off
 - Meditation
 - Videogames
 - Baking
 - Long shower
 - Walk around the block
 - 3 more – shout ‘em out!

SELF-CARE: HOW?

10

**PRACTICAL WAYS
TO LOOK
AFTER YOUR
MENTAL HEALTH**

**TALK
ABOUT YOUR
FEELINGS**

**EAT
WELL**

**KEEP IN
TOUCH**

**TAKE A
BREAK**

**ACCEPT WHO
YOU ARE**

**KEEP
ACTIVE**

**DRINK
SENSIBLY**

**ASK FOR
HELP**

**DO THINGS
YOU ARE
GOOD AT**

**CARE FOR
OTHERS**

SELF-CARE: SETTING BOUNDARIES & GROUP CATHARSIS

■ Two other key things

1. Discuss boundaries early on: Exec. Committee members should discuss with Staff Liaison as well as President (in one-on-ones) what their boundaries are, and make a plan for how to keep on track, and what to do if issues arise (two-way street)
2. Have regular social times: Most of us work too hard. Taking time off as a group can help people relax, and blow off steam. Consider cutting a meeting short to get ice cream, or having a lighter meeting over a meal or drink.

SELF-CARE: WHEN IT'S "OVERLOOKED" IN EXEC TRAININGS

- Some members take on too much and/or get overwhelmed by the tasks at hand
 - They burn out and suffer personal consequences or burn out and resign
 - Creates burden on individual and cooperative, can lead to resentment on both sides
- Some members take on "too little" and/or don't communicate their boundaries
 - Unfortunately, they can be labeled as lazy/slackers because the coop struggles to acknowledge different people's limits
 - * Sometimes they aren't doing minimum requirement and that needs to be addressed differently

CONNECTING TO THE COOP MOVEMENT (I)

- Why is it important that we train our executive committees about how to connect to the movement? (Asking you!)

CONNECTING TO THE COOP MOVEMENT (I)

- Why is it important that we train our executive committees about how to connect to the movement? (Asking you!)
- Can be motivating to realize that your work is part of something bigger
- Part of a legacy and history (as opposed to a semester class – get a grade, but what you do doesn't "matter")
- Network – support, social – find like-mindedness in cooperative projects, friendship, outside interests
- Working with outside coops emulates the way individual systems work – stronger together
- If we don't talk to each other, we become insular and lose access to new ideas
- Self-perpetuated system – if coops don't help and work with each other, few others will

CONNECTING TO THE COOP MOVEMENT (I)

- How do we train our executive committee on how to connect?
 - Provide names and contacts (or web addresses) of Local, State, and National coops
 - Discuss cooperative history
 - Organize events with other cooperatives

Questions & Discussion